Genetics in *Harry Potter*'s World Lesson 1

Phenotypes & Genotypes

Dominant & Recessive Traits

Punnett Square

Genetics in *Harry Potter*?

What types of inherited genetic traits are described in the *Harry Potter* series?

Inherited Physical Traits in *Harry Potter*

"All the Weasleys have red hair, freckles, and more children than they can afford." -- Draco Malfoy (Sorcerers Stone, Ch.6)

He was almost twice as tall as a normal man and at least five times as wide. (Sorcerer's Stone, Ch.1)

Harry had a thin face, knobby knees, black hair, and bright green eyes.

(Sorcerer's Stone, Ch.1)

A pale boy with a pointed face and whiteblond hair, Draco greatly resembled his father. His mother was blonde too... (Goblet of Fire, Ch.8)

Applying Genetics to the *Harry Potter* Characters

What are some **phenotypes** (observable traits) described in the four excerpts from the *Harry Potter* books?

Applying Genetics to the *Harry Potter* Characters

What are some **phenotypes** (observable traits) described in the four excerpts from the *Harry Potter* books?

Freckles, Hair color, Eye color, and Height

Applying Genetics to the *Harry Potter* Characters

A genetic trait can be described in two ways:

Phenotypes are observable traits resulting from how one's genes are expressed. Ex., hair color, a talent, sickle cell disease, etc.

A **Genotype** consists of two letters that represent a gene's allele pair that results in a phenotype.

Example: Freckles

Two possible **phenotypes** for freckles are:

Has Freckles (observable)
No freckles (observable)

A **genotype** for freckles is indicated by two alleles in the freckle gene. The possible alleles using the first letter of the trait "f" are:

```
F (dominant) = Has Freckles
f (recessive) = No freckles
```

Question: Using F and f, what are possible genotypes of the allele pair for freckles?

Freckles: Genotypes & Phenotypes

Question: Using F and f, what are possible genotypes of the allele pair for freckles?

Genotype	Phenotype
(alleles inherited from parents)	(physical appearance)
F F	has freckles
F f	has freckles
f f	no freckles

One dominant allele (**F**) is sufficient for its trait (has freckles) to be observable, but both alleles have to be recessive (**f**) for the recessive trait (no freckles) to be observable.

Example: Red Hair

Red hair color is **recessive** to brown color. One way to describe the hair color alleles are:

```
Red hair = r (notes recessive red color)
```

Brown hair = R (notes dominant brown color)

Question: Using **r** (red hair) and **R** (brown hair) alleles, what possible **genotypes** of the allele pair are there?

Genotype (allele pair) Phenotype (appearance)

Example: Red Hair

Question: Using **R** (brown hair) and **r** (red hair) alleles, what possible **genotypes** of the allele pair are there?

RR brown hair
Rr brown hair
rr red hair

Punnett Square: Heredity Prediction Diagram

Mom has freckles and dad has none. And each parent has a homozygous genotype (the two alleles in the gene are the same).

Their **genotypes** are:

```
Mom = ____
```

The parents'
homozygous
genotypes are:

$$Mom = \underline{FF}$$

Dad =
$$ff$$

The parents' homozygous genotypes are:

$$Mom = \underline{FF}$$

Dad =
$$\underline{\mathbf{ff}}$$

Using the parents' genotypes, each inner square is filled with a possible genotype for their child.

The parents' homozygous genotypes are:

$$Mom = \underline{FF}$$

Dad =
$$ff$$

All possible genotypes of their children have a freckle-dominant allele, predicting a 100% chance of their children having freckles.

What happens if both mom and dad have freckles whose genotypes are heterozygous (the two alleles in the gene are different)?

Their **genotypes** are:

```
Mom =
```

The parents' heterozygous genotypes are:

$$Mom = \underline{\mathbf{Ff}}$$

Dad =
$$\underline{\mathbf{F}\mathbf{f}}$$

Punnett Square

The parents' heterozygous genotypes are:

$$Mom = \underline{\mathbf{Ff}}$$

Dad =
$$\mathbf{F}\mathbf{f}$$

Using the parents' genotypes, each inner square is filled with a possible genotype for their child.

of a child with no freckles.

Punnet Square: Weasley Family

All Weasley children have <u>freckles</u> and <u>red hair</u>. Use the Punnett Square to predict the most likely genotypes of Molly and Arthur Weasley for the two traits.

Use the following allele possibilities that we identified previously:

- -r (notes recessive red color) = Red hair
- R (notes dominant brown color) = Brown hair
- F (dominant) = Has Freckles
- f (recessive) = No freckles

Punnett Square: Weasley Family

All Weasley children have freckles and red hair—100% probability. Possible genotypes for their red hair (recessive trait) and freckles (dominant trait) are: rr only for red hair and Ff or FF for freckles. The Punnett Squares show the following genotypes for the children:

Both pare	ents have rr.	At least or	ne has FF.
rr	rr	Ff/FF	Ff/FF
rr	rr	Ff/FF	Ff/FF

Question 1: Harry has dark/brown hair like his father, but his mom had red hair. Using the genotypes of rr, Rr, and RR, what possible genotypes does each of the Potters have?

Questions 2: Harry marries Ginny who has red hair. What are possible genotypes of their children's hair colors?

Use Punnett Square to demonstrate how you arrived at your answers.

Question 1: Harry has dark/brown hair like his father, but his mom had red hair. Using the genotypes of rr, Rr, and RR, what possible genotypes does each of the Potters have?

The phenotypes of the Potters are:
James Potter (dad)—dark/brown hair
Lily Potter (mom)—red hair
Harry Potter—dark/brown hair

Using the genotypes of rr, Rr, and RR, what are possible genotypes for Harry's parents?

- -- Mom-Lily (red hair) = rr
- -- Dad-James (dark hair) = Rr or RR

The parents' possible genotypes lead to 2 Punnett Squares.

Given Harry's parents' possible genotypes, the two Punnett Squares can be completed as follows:

	r	r		r	r
R	Rr	Rr	R	Rr	Rr
r	rr	rr	R	Rr	Rr

The **only possible** genotype for Harry's dark hair is **Rr**.

Questions 2: Harry marries Ginny who has red hair. What are possible genotypes of their children's hair colors?

Punnet Square: Harry & Ginny

Harry marries Ginny who has red hair. What are possible genotypes of their children's hair colors?

First, what are the genotypes for Harry and Ginny's hair colors?

Harry's genotype = Rr

Ginny's genotype = rr

Punnet Square: Harry & Ginny

Harry marries Ginny who has red hair. What are possible genotypes of their children's hair colors?

Given Harry and Ginny's genotypes, Rr and rr, we can fill in the Punnett Square for their children's genotypes.

Their children have a 50% chance of having red or dark hair colors.

	r	r
R	Rr	Rr
r	rr	rr

Human Mendelian Trait Examples

Trait	Dominant	Recessive
Tongue rolling	Can roll (R)	Can't roll (r)
Freckles	Have freckles (F)	No freckles (f)
Widow's peak	Widow's peak (W)	Straight hairline (w)
Earlobes	Free hanging (A)	Attached (a)
Cleft Chin	Have cleft (C)	No cleft (c)
Hitchhiker's thumb	Hitchhiker's (H)	Straight (h)
Dimples	Have Dimples (D) Do not have dimples	